

UNIVERSITI PUTRA MALAYSIA

**INFLUENCE OF RELATIONSHIP MARKETING ON CROSS
BUYING IN MALAYSIAN MOBILE SERVICE SECTOR**

MIMI LIANA ABU

GSM 2012 3

**INFLUENCE OF RELATIONSHIP MARKETING ON
CROSS BUYING IN MALAYSIAN MOBILE SERVICE
SECTOR**

MIMI LIANA ABU

**MASTER OF SCIENCE
UNIVERSITI PUTRA MALAYSIA**

2012

**INFLUENCE OF RELATIONSHIP MARKETING ON CROSS BUYING IN
MALAYSIAN MOBILE SERVICE SECTOR**

By

MIMI LIANA ABU

Thesis Submitted to the Graduate School of Management, Universiti Putra
Malaysia, in Partial Fulfillment of the Requirement for the Degree of Master
of Science

May 2012

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in partial fulfillment of the requirements for the degree of Master of Science

INFLUENCE OF RELATIONSHIP MARKETING ON CROSS BUYING IN MALAYSIAN MOBILE SERVICE SECTOR

By

MIMI LIANA ABU

May 2012

Chair : Associate Professor Jamil Bojei, PhD

Faculty : Graduate School of Management

Relationship marketing has been widely considered as a company's activity that not merely helps in acquiring new customers, but also to retain them in the company. It is well-known fact that the cost to entice a new customer is much higher than to maintain the current one. Additionally, it is said that high quality of relationship marketing is potentially able to increase relationship extension such as cross buying. While relationship marketing may influence customer to make additional purchases, however there is little agreement on which mediators could be used to achieve this aim. This study develops a model of relationship marketing based on existing literature to empirically investigate: (i) the influence of relationship marketing on customer satisfaction and loyalty; (ii) the influence of customer satisfaction on loyalty; and (iii) the ultimate influences of customer satisfaction and loyalty on cross buying. Specifically, this study aims to examine the direct and indirect influences of relationship marketing on cross buying, while taking into account the mediation effects of customer satisfaction and loyalty.

Six underlying dimensions are employed in measuring relationship marketing, which are trust, commitment, communication, conflict handling, bonding and empathy. A sample of 300 customers was drawn using Mall Intercept Scientific Procedures in Klang Valley. Confirmatory Factor Analysis (CFA) is used to assess the unidimensionality of each dimension before the Structural Equation Model (SEM) is utilized to test five proposed hypotheses. The results show that all the hypotheses are supported thus providing evidence of significant direct and indirect influences of relationship marketing on cross buying. That means, cross buying can happen without the existence of customer satisfaction and loyalty, but the total influence (direct and indirect) of relationship marketing is more powerful. Based on the findings, this study gives an idea of synergistic of relationship marketing, customer satisfaction and customer loyalty in influencing cross buying. Therefore, it is imperative for practitioners and theorists to understand that relationship marketing is not merely important in satisfying and maintaining customers, but it helps in relationship enhancement as well.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi sebahagian keperluan untuk Ijazah Master Sains

**PENGARUH HUBUNGAN PEMASARAN TERHADAP PEMBELIAN SILANG DI
DALAM SEKTOR PERKHIDMATAN MOBIL DI MALAYSIA**

Oleh

MIMI LIANA ABU

Mei 2012

Pengerusi : Professor Madya Jamil Bojei, PhD

Fakulti : Sekolah Pengajian Siswazah Pengurusan

Hubungan pemasaran telah diterima dengan meluas sebagai aktiviti perniagaan yang bukan hanya membantu di dalam mendapatkan pelanggan baru, tetapi juga untuk mengekalkan mereka di dalam perniagaan. Ini berdasarkan fakta bahawa kos untuk mendapatkan pelanggan baru adalah jauh lebih tinggi berbanding mengekalkan pelanggan sedia ada. Selain itu, adalah dinyatakan bahawa hubungan pemasaran yang berkualiti tinggi berpotensi untuk meningkatkan hubungan tambahan seperti pembelian silang. Sementara hubungan pemasaran dipercayai boleh mempengaruhi pelanggan untuk membuat pembelian tambahan, walau bagaimanapun terdapat sedikit persetujuan tentang perantara yang boleh digunakan untuk mencapai tujuan ini. Kajian ini membangunkan sebuah model hubungan pemasaran berdasarkan kesusasteraan sedia ada untuk mengkaji secara empirikal: (i) pengaruh hubungan pemasaran terhadap kepuasan dan kesetiaan pelanggan; (ii) pengaruh hubungan kepuasan pelanggan terhadap kesetiaan pelanggan; dan (iii) pengaruh sebenar kepuasan dan kesetiaan pelanggan terhadap pembelian silang. Secara spesifiknya, kajian ini bertujuan untuk mengenalpasti pengaruh langsung dan tidak langsung hubungan

pemasaran terhadap pembelian silang, disamping mengambil kira kesan mediasi kepuasan dan kesetiaan pelanggan.

Enam dimensi telah digunakan untuk mengukur hubungan pemasaran, iaitu kepercayaan, komitmen, komunikasi, pengendalian konflik, ikatan dan empati. Sampel 300 pelanggan telah diambil menggunakan kaedah *mall intercept* saintifik di Lembah Klang. *Confirmatory Factor Analysis (CFA)* telah digunakan untuk menilai *unidimensionality* setiap dimensi sebelum *Structural Equation Model (SEM)* digunakan untuk menguji lima hipotesis yang telah dicadangkan. Keputusan menunjukkan semua hipotesis adalah disokong seterusnya memberikan bukti bahawa terdapat pengaruh signifikan secara langsung dan tidak langsung hubungan pemasaran terhadap pembelian silang. Pembelian silang boleh berlaku tanpa kewujudan kepuasan dan kesetiaan pelanggan, tetapi pengaruh total (langsung dan tidak langsung) hubungan pemasaran adalah lebih berkuasa. Berdasarkan hasil pencarian, kajian ini memberi idea sinergi untuk hubungan pemasaran, kepuasan dan kesetiaan pelanggan dalam mempengaruhi pembelian silang. Oleh itu, adalah penting untuk pengamal dan teori-teori memahami bahawa hubungan pemasaran tidak hanya penting dalam memuaskan dan mengekalkan pelanggan tetapi ia membantu di dalam penambahbaikan hubungan juga.

ACKNOWLEDGEMENTS

In the name of Allah SWT, the most Beneficent, the most Merciful

Praise to Allah for giving me courage, strength, time and knowledge in completing this unforgettable MS journey.

First and foremost, I wish to express my sincere gratitude to my principal supervisor, Associate Professor Dr. Jamil Bojei for his excellent supervision, patient guidance, motivation, ideas, encouragement, advice, valuable discussions and critical reading of the manuscripts. He has dedicated much of his precious time and effort for the whole research which I can never repay. His dynamism, vision, sincerity and motivation have deeply inspired me both in and out of my academic life.

My deepest appreciation also goes to my co-supervisor, Associate Professor Dr. Alias Radam for his continuous motivation and support, ever since my under graduate days. The encouragement and opportunity to do research that he has given me have intensely cultivated my passion of doing research.

My biggest thanks are reserved for my parents, Bariah Kassim and Abu Salleh, my dearest sisters and family for their endless prayers, blessing, love and support. Special thanks also goes to my very “best friend”, Mohd Izwan who has always helped me and believed that I can do it.

One of the joys of completing this study is to look over the past and remember all the persons who have helped and supported me along this long but meaningful journey. Therefore, I am grateful to all those who have helped me directly or indirectly in the successful completion of this study.

This is definitely a beginning of another endless journey of a knowledge seeker.

Mimi Liana Abu
2012

I certify that a Thesis Examination Committee has meet on 23 May 2012 to conduct the final examination of Mimi Liana Abu on her thesis entitled “The Influences of Relationship Marketing on Cross Buying in Malaysian Mobile Service Sector” in accordance with the Universities and University Colleges act 1971 and the Constitution of the Universiti Putra Malaysia [P.U. (A) 106] 15 March 1998. The Committee recommends that the student be awarded the Master of Science (Marketing).

Members of the Thesis Examination Committee were as follows:

Rosli Salleh, PhD

Faculty of Economics and Management
Universiti Putra Malaysia
(Chairman)

Samsinar Md Sidin, PhD

Professor
Faculty of Economics and Management
Universiti Putra Malaysia
(Internal Examiner)

Faizah Abd Rahim, PhD

Associate Professor
Faculty of Business Management
Universiti Teknologi MARA
(Internal Examiner)

Osman Mohamad, PhD

Professor
Graduate School of Business
Universiti Sains Malaysia
(External Examiner)

FOONG SOON YAU, PhD

Professor/Deputy Dean
Graduate School of Management
Universiti Putra Malaysia

Date:

This thesis submitted to the Senate of Universiti Putra Malaysia has been accepted as partial fulfillment of the requirement for the degree of Master of Science.

The members of the Supervisory Committee are as follows:

Jamil Bojei, PhD

Associate Professor
Faculty of Economics and Management
Universiti Putra Malaysia
(Chairman)

Alias Radam, PhD

Associate Professor
Faculty of Economics and Management
Universiti Putra Malaysia
(Member)

ARFAH SALLEH, PhD, FCPA (Aust)

Professor/Dean
Graduate School of Management
Universiti Putra Malaysia

Date:

DECLARATION

I hereby declare that the thesis is based on my original work except for quotations and citations that have been duly acknowledged. I also declare it has not been previously or concurrently submitted for any other degree at UPM or other institutions.

MIMI LIANA ABU

Date:

TABLE OF CONTENTS

ABSTRACT	ii
ABSTRAK	iv
ACKNOWLEDGEMENTS	vi
APPROVAL	vii
DECLARATION	ix
LIST OF TABLES	xiv
LIST OF FIGURES	xv

CHAPTER

1 INTRODUCTION

1.0 Introduction	1
1.1 Background of the study	1
1.2 Problem statement	5
1.2.1 Objectives of the study	7
1.2.2 General Objective	7
1.2.3 Specific Objectives	7
1.3 Research question and Hypotheses of the study	8
1.4 Scope of the Study	11
1.5 Importance of the Study	12
1.6 Overview of the Research Framework	14
1.7 Organization of the Thesis	15
1.8 Summary	17

2 BACKGROUND OF THE INDUSTRY

2.0 Introduction	18
2.1 Telecommunication Industry	18
2.2 Mobile Service Sector	20
2.3 Malaysian Mobile Service Sector	23
2.4 Summary	28

3 LITERATURE REVIEW

3.0 Introduction	29
3.1 Relationship Marketing	29
3.1.1 Relationship Marketing in Service Industry	31
3.2 Relationship Marketing from Different Schools of Thought	33
3.3 Definition and Selected Studies on Relationship Marketing	37
3.4 The Underpinnings of Relationship Marketing	43
3.5 The Selection of Study Underpinnings	45

3.5.1	Trust	47
3.5.2	Commitment	49
3.5.3	Communication	50
3.5.4	Conflict Handling	52
3.5.5	Bonding	54
3.5.6	Empathy	57
3.6	Cross Buying	62
3.6.1	Review on relationship marketing and its links with cross buying	64
3.6.2	Review on customer loyalty and its links with cross buying.	65
3.6.3	Review on customer satisfaction and its links with cross buying	67
3.7	Summary	70
4	RESEARCH FRAMEWORK	
4.0	Introduction	71
4.1	Theories underlying the Relationship Marketing Studies	71
4.1.1	The Social Exchange Theory	73
4.1.2	Commitment Trust Theory of Relationship Marketing	76
4.2	The Fundamentals of Establishing Relationship Marketing Framework	78
4.3	Establishing the Research Framework for Relationship Marketing	82
4.4	The Research Framework of Relationship Marketing	84
4.4.1	Hypotheses of the Study	86
4.5	Operational Definition of Relationship Marketing Dimensions	88
4.5.1	Trust	88
4.5.2	Commitment	89
4.5.3	Communication	90
4.5.4	Conflict Handling	90
4.5.5	Bonding	91
4.5.6	Empathy	91
4.5.7	Customer Satisfaction	92
4.5.8	Customer Loyalty	93
4.5.9	Cross Buying	94
4.6	Summary	95
5	RESEARCH METHODOLOGY	
5.0	Introduction	96
5.1	Research Design	96
5.2	Sampling Design Process	98
5.2.1	The Target Population	98
5.2.2	The Sampling Techniques	99
5.2.3	The Sampling Size	103
5.3	Data Collection Procedures	105

5.4	Questionnaire Design	107
5.5	Measurement Development Process	109
5.6	Measurements and Scales of the Study.	110
	5.6.1 Measurements of the relationship marketing proposed model	112
	5.6.2 Scales of the Study Dimensions	121
5.7	Proposed Analysis of the Study	124
	5.7.1 Preliminary Data Analysis	124
	5.7.2 Analysis of Structural Equation Modeling	125
5.8	Reliability and Validity	135
	5.8.1 Reliability	135
	5.8.2 Validity	138
5.9	Summary	141
6	DATA ANALYSIS AND RESULT	
6.0	Introduction	142
6.1	Data Screening	142
	6.1.1 Assessment of Normality	143
6.2	Sample Characteristics	147
6.3	Analysis and Results of Structural Equation Modeling	149
6.4	Stage One: Measurement Model	150
	6.4.1 Step 1: Assessing the unidimensionality	151
	6.4.2 Step2: Reliability and Validity of the Constructs	172
6.5	Stage Two: Structural Model (Testing of the Hypotheses)	176
	6.5.1 Structural Model One (The Hypothesized Model)	178
	6.5.2 Structural Model Two	180
6.7	Summary	183
7	DISCUSSION AND CONCLUSION	
7.0	Introduction	185
7.1	The Underlying Dimensions of Relationship Marketing	185
7.2	The Direct Influences of Relationship Marketing	188
	7.2.1 Relationship Marketing and Customer Satisfaction	189
	7.2.2 Relationship Marketing and Customer Loyalty	189
	7.2.3 Relationship Marketing on Cross Buying	190
7.3	The Indirect influences of Relationship Marketing	191
	7.3.1 Relationship Marketing and Customer Loyalty	191
	7.3.2 Relationship Marketing on Cross Buying	193
7.2	Implications of the Study	195
	7.4.1 Academic Implications	195
	7.4.2 Managerial implications	197
7.3	Limitation of the Study	200
7.4	Directions for Further Research	201
7.5	Conclusion	202

BIBLIOGRAPHY	205
LIST OF APPENDICES	234
APENDICES A	235
APPENDICES B	236

